A Delay in the *Saccharomyces cerevisiae* Cell Cycle That Is Induced by a Dicentric Chromosome and Dependent upon Mitotic Checkpoints

MARK W. NEFF AND DANIEL J. BURKE*

Department of Biology, Gilmer Hall, University of Virginia, Charlottesville, Virginia 22901

Received 23 January 1992/Returned for modification 26 May 1992/Accepted 15 June 1992

Dicentric chromosomes are genetically unstable and depress the rate of cell division in Saccharomyces cerevisiae. We have characterized the effects of a conditionally dicentric chromosome on the cell division cycle by using microscopy, flow cytometry, and an assay for histone H1 kinase activity. Activating the dicentric chromosome induced a delay in the cell cycle after DNA replication and before anaphase. The delay occurred in the absence of RAD9, a gene required to arrest cell division in response to DNA damage. The rate of dicentric chromosome loss, however, was elevated in the rad9 mutant. A mutation in BUB2, a gene required for arrest of cell division in response to loss of microtubule function, diminished the delay. Both RAD9 and BUB2 appear to be involved in the cellular response to a dicentric chromosome, since the conditionally dicentric rad9 bub2 double mutant was highly inviable. We conclude that a dicentric chromosome results in chromosome breakage and spindle aberrations prior to nuclear division that normally activate mitotic checkpoints, thereby delaying the onset of anaphase.

The fidelity of eukaryotic chromosome segregation requires that sister chromatids be equally partitioned into progeny cells. The centromere is essential for this process because it sponsors the kinetochore, which mediates chromosome attachment to spindle microtubules, and because it ensures that sister chromatids segregate toward opposite spindle poles. The instability of dicentric chromosomes has been described cytologically in classical studies of higher eukaryotes. One possible consequence of a chromosome having two centromeres is the formation of an anaphase bridge, which results when the centromeres of a dicentric chromatid are pulled toward opposite poles (27). This chromatin bridge may break, catalyzing a variety of healing events that result in a breakage-fusion-bridge cycle (28) or monocentric derivatives (29).

The study of dicentric chromosomes in Saccharomyces cerevisiae has been facilitated by the cloning of centromere DNA (4, 5, 16). Although cytological constraints preclude the direct observation of chromosomes in S. cerevisiae (11, 35), the instability of dicentric chromosomes has been described by both molecular and genetic methods (12, 17, 20, 22, 26). Most studies of dicentric chromosome behavior in S. cerevisiae have dealt with the types of rearrangements which resolve the dicentric chromosome into a monocentric derivative. Surprisingly, dicentric chromosomes can be transmitted intact during both meiotic and mitotic cell divisions (12, 22). The cells propagating a dicentric chromosome divide slowly, however (22, 26), and predominantly have large buds and a single nucleus (17). Therefore, in addition to being unstable, a dicentric chromosome may impede cell cycle progression at a late stage.

Hartwell and Weinert have proposed that delays in the cell cycle are mediated by checkpoints which ensure dependency relationships among otherwise independent events (15). Checkpoints have been identified genetically in *S. cerevisiae* by mutations which relieve dependencies, thereby

We have used a conditionally dicentric chromosome III (Ch. III), originally described by Hill and Bloom (17), to study the effect of a dicentric chromosome on cell cycle progression. Dicentric Ch. III (Fig. 1) consists of a native CEN3 sequence and an ectopic GALCEN3 (2). The second centromere is made conditional by the GAL1 promoter which directs transcription at element I of CEN3. Galactose induces transcription which inactivates the centromere, whereas glucose represses the promoter and allows the centromere to function (16). We studied the effects of the activated dicentric chromosome by using microscopy, flow cytometry, and an assay for histone H1 kinase activity and tested these effects in mutants defective for checkpoint control (rad9 and bub2).

MATERIALS AND METHODS

Yeast strains and transformations. Table 1 lists the relevant genotypes and sources of S. cerevisiae strains. Strains were constructed by standard genetic methods (42). rad9 was scored by sensitivity to a 64.5-krad exposure from a 137 Cs source. bub2 mutant strains were scored by sensitivity to 10 to 15 μ g of benomyl (Dragon Corp.) per ml during growth at 23°C. DNA transformations of yeast cells were performed by

uncoupling cell cycle events. RAD9, for example, is a component of a checkpoint that surveys chromosome integrity and arrests the cell during G_2 in response to DNA damage to allow repair prior to the chromosome being segregated (45). BUB2 (budding uninhibited by benzimidazole) is a component of a checkpoint that maintains the order of events in response to complete loss of microtubule function (18). Recessive mutations in BUB2 uncouple cell cycle events in the absence of a mitotic spindle, a condition which results in arrest during G_2 in the presence of BUB2 function (36). Therefore, RAD9 and BUB2 are required for coordinating the events of mitosis in response to perturbations which affect chromosome segregation. A dicentric chromosome might elicit a cell cycle delay by activating a mitotic checkpoint(s).

^{*} Corresponding author.

3858 NEFF AND BURKE Mol. Cell. Biol.

FIG. 1. Diagram of conditionally dicentric Ch. III. A plasmid containing CEN3 under the functional control of the GAL1 promoter was integrated at HIS4 to produce a conditionally dicentric chromosome (17). The ectopic GALCEN3 is in the inverse orientation with respect to the native CEN3, as indicated by the arrows, which represent the order of centromeric elements I, II, and III. This arrangement precludes an intrachromosomal recombination event that would remove one of the two centromeric sequences. HIS4 sequences are duplicated by the integration event, but recombination between these sequences is precluded by selecting for URA3. MATa and URA3 are located on opposite sides of the centromeres and serve as markers for measuring dicentric Ch. III loss.

the lithium acetate procedure (19) or by a colony transformation procedure (21). The conditionally dicentric Ch. III (Fig. 1) was constructed in different genetic backgrounds by transforming various yeast strains with pR285-GALCEN3#4 DNA (HIS4:GALCEN3:URA3; provided by K. Bloom) which had been cut with XhoI and then selecting for transformants on SC — Ura (synthetic complete medium lacking uracil) plates containing galactose. Integration of plasmid pR285-GALCEN3#4 was confirmed by gel transfer of genomic DNA and hybridization to a radioactively labeled probe (41). The RAD9 gene was disrupted by transforming

strains with BamHI-cleaved pTW031 DNA (Δrad9:LEU2; provided by T. Weinert).

Growth and media. YM-1, YEP, and SC media were as previously described (13, 42). Galactose or glucose was added to a final concentration of 2% in all media. All cultures were grown at 30°C. Cell counts were performed by microscopy with the aid of a hemocytometer.

Microscopy and flow cytometry. Cells were stained with 4,6-diamidino-2-phenylindole (Sigma), viewed by microscopy, and photographed as previously described (32). The DNA content of cells was determined by flow cytometry of propidium iodide-stained cells (3). The quantitative data reported for flow cytometry are ratios of the percentage of cells with a 2n DNA content to the percentage of cells with a 1n content. These data are the average ratios from two independent methods for estimating the areas under the peaks, assuming Gaussian distributions.

Histone H1 kinase assay. The histone H1 kinase activity of cell populations was measured as described previously (23). Cultures of J178-1D#4 and 1108-4 were analyzed after growth to mid-logarithmic phase (10^6 cells per ml) in SC – Ura with galactose and again after 5 h of additional growth in SC – Ura with glucose. Strain 2061-0 was analyzed after growth to mid-logarithmic phase in both YM-1 with glucose and YM-1 with galactose and also after 3 h of growth in the presence of 15 μ g of nocodazole per ml in YM-1 with glucose.

Measurement of dicentric Ch. III loss. Loss of the conditionally dicentric Ch. III was scored in diploid strains 1107 and 1135 by screening for loss of both *URA3* and *MATa*, markers located on opposite sides of the two centromeres. *URA3* is distal to the ectopic *GALCEN3* at the *HIS4* locus, and *MATa* is distal to the native *CEN3* (Fig. 1). Individual clones were picked and grown in SC – Ura containing galactose to 10⁶ cells per ml, filtered, and resuspended in SC – Ura containing glucose. After various times (0, 3, and 6 h),

TABLE 1. S. cerevisiae strains

Strain	Relevant genotype	Source or reference
Haploids		
Р̂Т1	MATa hom3	L. Hartwell
PT2	MATα hom3	L. Hartwell
2061-0	MATa ura3	M. Johnston
1121-11-1	<i>MAT</i> a	This study
J178-1D#4	MATa leu2 ura3 HIS4:GALCEN3:URA3	17
1108-4	MATa leu2 ura3 HIS4:GALCEN3:URA3 rad9::LEU2	This study
1129-0	MATa leu2 ura3 bub2 HIS4:GALCEN3:URA3	This study
1134-0	MATa leu2 ura3 bub2 HIS4:GALCEN3:URA3 rad9::LEU2	This study
Diploids		
Î109	MATa leu2 +	This study
	$\overline{MAT\alpha + ura3}$	
1107	MATa leu2 ura3 HIS4:GALCEN3:URA3	This study
	$MAT\alpha + ura3 +$	
1135	MATa leu2 ura3 rad9::LEU2 HIS4:GALCEN3:URA3	This study
	MATα leu2 ura3 rad9::LEU2 +	
1149	MATa leu2 ura3 bub2 HIS4:GALCEN3:URA3	This study
	MATα leu2 ura3 bub2 +	
1238-1	MATa leu2 ura3	This study
	MATα leu2 ura3	
1239-1	MATa leu2 ura3 rad9::LEU2	This study
	MATα leu2 ura3 rad9::LEU2	

FIG. 2. Colony growth of monocentric and dicentric haploid *S. cerevisiae* strains. Wild type strain 1121-11-1 (monocentric) and conditionally dicentric strain J178-1D#4 (dicentric) were grown in SC — Ura liquid medium with galactose to mid-logarithmic phase, streaked onto an SC — Ura plate containing glucose, and incubated for 3 days.

aliquots were diluted at least 1,000-fold and plated on YEP plus galactose (YEPGal). The frequency of *URA3* loss was measured by replica plating to SC – Ura plates with galactose. Loss of *MATa* confers fertility to diploids and was scored by replica plating to YEPGal plates spread with mating-type tester strains (PT1 and PT2) and then selecting for maters on minimal medium containing galactose. The rates of loss were derived from the frequencies obtained at 0 h and 6 h and adjusted for the number of cell divisions that occurred during that time interval.

To estimate the rates of loss for monocentric Ch. III, haploid revertants for each genotype (RAD9 and rad9) that had lost GALCEN3::URA3 and that grew at wild-type rates in glucose-containing medium were isolated and used to construct monocentric Ch. III diploid strains. Fluctuation analysis with 10 clones each of 1238-1 and 1239-1 was used to determine the rate at which fertile diploids were produced, using the method of the median (24) as described by Gerring et al. (9).

Plating efficiency. Haploid strains J178-1D#4, 1108-4, 1129-0, and 1134-4 were grown for 20 h in SC — Ura with galactose, sonicated for 12 bursts at 33 W, counted with the hemocytometer, diluted in sterile H_2O , and plated onto YEPD. Colonies were counted after 2.5 days.

RESULTS

Figure 1 is a diagram of the conditionally dicentric Ch. III. The chromosome is functionally monocentric when the strain is grown with galactose but becomes dicentric when the strain is grown with glucose. When a conditional dicentric haploid strain was grown on agar medium containing glucose, the size of the colonies was heterogeneous (Fig. 2). Most colonies were small and consisted of cells with an intact dicentric Ch. III. A few colonies were large and consisted of cells with a rearranged, monocentric Ch. III (22, 26). Therefore, prolonged growth in the presence of glucose selects for cells carrying monocentric derivatives. A high frequency of chromosomal rearrangement, along with selection for better growth associated with these rearrangements, can obscure the effect on cell division of the dicentric chromosome. We have therefore restricted most of our analyses to the first two doublings after cultures were

FIG. 3. Morphology of cells propagating a dicentric chromosome. Conditionally dicentric haploid strain J178-1D#4 was grown in SC – Ura liquid medium with galactose to a density of 5×10^6 cells per ml and then transferred to SC – Ura liquid medium with glucose. Cells were fixed after 5 h of growth and stained with 4,6-diamino-2-phenylindole. A and B are photomicrographs of the same field, using differential interference contrast and fluorescence microscopy, respectively. The arrows denote large budded cells having a single bilobed nucleus within the neck of the bud.

transferred from galactose- to glucose-containing medium. A haploid dicentric strain (J178-1D#4) doubles twice in 6.8 h after the shift to medium containing glucose, compared with 4.0 h for a wild-type strain (2061-0). The typical experiment was to grow cells to mid-logarithmic phase in SC – Ura medium containing galactose (monocentric) and then transfer the cells to SC – Ura medium containing glucose (dicentric). Aliquots of cells were taken at various times after the transfer to investigate the effect of the dicentric chromosome on the first two cell cycles.

The cell cycle delay. The morphologies of cells propagating the dicentric chromosome are shown in Fig. 3. We found that 59% (n > 100) of the cells had large buds and a single undivided nucleus (arrows in Fig. 3) when grown in glucose, compared with 30% (n > 100) when grown in galactose. These data are similar to those reported previously (2) and suggested that cells with the dicentric chromosome grew slowly because cell division was impeded at a discrete stage. We used flow cytometry of propidium iodide-stained cells to measure cellular DNA content to determine the distribution of cells in the cell cycle. Typically, there are two peaks of fluorescence (Fig. 4, 0 h) corresponding to a 1n (G₁) and 2n (G₂/M) content of DNA for haploids. The data show that the cell cycle distribution of cells with a monocentric chromosome is not altered by the transfer from galactose to glucose. In contrast, the distribution of cells carrying the conditional dicentric chromosome was normal after growth in medium containing galactose (Fig. 4, 0 h) but was shifted toward the 2n peak after the transfer to glucose-containing medium.

3860 NEFF AND BURKE MOL. CELL. BIOL.

FIG. 4. Flow cytometry for DNA content of monocentric and dicentric strains. Haploid strains 2061-0 (monocentric) and J178-1D#4 (dicentric) were grown in SC - Ura liquid medium with galactose to a density of 5×10^6 cells per ml, washed, and transferred to SC - Ura liquid medium with glucose. Aliquots of cells were taken at 0, 2.5, and 5.0 h after the switching to glucose and prepared for flow cytometry. For each graph, cell number = 30,000. Each number in parentheses is the ratio of the percentage of cells in the 2n peak to the percentage of cells in the 1n peak.

These data suggest that activating the dicentric chromosome induced a delay in the cell cycle after the bulk of DNA was replicated.

The morphology of cells containing the dicentric chromosome (Fig. 3) implies that the cells were delayed prior to the initiation of anaphase. We assayed for histone H1 kinase activity, which serves as a biochemical marker for the onset of anaphase. We compared the histone H1 kinase activities of a conditional dicentric strain grown in galactose and then in glucose-containing media. A threefold greater activity was recovered when conditionally dicentric cultures were grown in the presence of glucose than when they were grown in the presence of galactose, and this elevated activity was similar to the level found in wild-type cells arrested with nocodazole (Table 2). Transferring wild-type cultures from galactose to glucose-containing medium had little effect on the level of histone H1 kinase activity. These data show that the dicentric chromosome delays cells prior to anaphase with a high level of histone H1 kinase activity. Cells confronted with either DNA damage or impaired microtubule function also arrest late in the cell cycle with a high level of histone H1 kinase activity (2a, 23). This cellular response to these two

TABLE 2. Histone H1 kinase activity of asynchronous cultures

Growth condition	H1 kinase activity ^a			
	Monocentric (RAD9)	Dicentric		
		RAD9	rad9	
Galactose Glucose ^b	6.5 ± 0.3 6.9 ± 0.6	6.4 ± 0.6 18.5 ± 2.5	5.8 ± 0.6 12.7 ± 0.9	

^a The following haploid strains were used: 2061-0 (monocentric [RAD9] and wild type, J178-1D#4 (dicentric [RAD9]), and 1108-4 (dicentric [rad9]). Data are expressed as nanomoles of phosphate transferred per 30 min per mg of protein at 37°C and are means ± standard errors of the means of three independent measurements. The activity for the wild type subjected to nocodazole arrest (15 μ g/ml at 30°C for 3 h) was 19.3 \pm 1.8. ^b For a 5-h period at 30°C.

FIG. 5. Flow cytometry for DNA content of dicentric checkpoint mutants. Haploid strains 1108-4 (rad9) and 1129-1 (bub2) were grown in SC - Ura liquid medium with galactose to a density of 5 × 106 cells per ml, washed, and transferred to SC - Ura liquid medium with glucose. Aliquots of cells were taken at 0, 2.5, and 5.0 h after the switch to glucose and prepared for flow cytometry. For each graph, cell number = 30,000. Each number in parentheses is the ratio of the percentage of cells in the 2n peak to the percentage of cells in the In peak.

conditions is under the control of the RAD9- and BUB2dependent checkpoints respectively (18, 45).

Effect of rad9 on the mitotic delay. Cytological studies in other cell types emphasize the likelihood of dicentric chromosomes to form anaphase bridges and break during mitosis. In S. cerevisiae, a broken chromosome activates the RAD9-dependent checkpoint which delays the onset of anaphase, presumably to allow time for DNA repair before the chromosome is segregated (45). If the delay induced by dicentric Ch. III is due solely to this chromosome being broken before mitosis, loss of RAD9 should decrease the doubling time. Haploid strain 1108-4 (rad9 dicentric), which is isogenic with J178-1D#4 (RAD9 dicentric), doubled twice in 5.0 h after the transfer from galactose- to glucose-containing medium, compared with 6.8 h to double twice for J178-1D#4. However, the rad9 strain divided slower than the wild-type strain (4.0 h to double twice), suggesting that an activated RAD9 checkpoint was not the sole cause of mitotic delay. Flow cytometry of propidium iodide-stained cells (Fig. 5) showed that the rad9 mutation did not abolish the delay. The results of the histone H1 kinase assay were also consistent with a suppression of the delay by rad9. The level of kinase activity for the rad9 dicentric strain (1108-4) increased twofold compared with the level of a wild-type monocentric strain (2061-0) after a transfer to medium with glucose (Table 2) but was slightly less than in the wild-type dicentric strain (J178-1D#4). These data suggest that a rad9 mutant still delays in response to the dicentric chromosome but to a lesser extent than does a RAD9 strain.

We used a chromosome loss assay to determine whether rad9 affects the transmission of dicentric Ch. III. We constructed diploid strains 1107 (RAD9/RAD9) and 1135 (rad9/ rad9), heterozygous for conditional dicentric Ch. III. This chromosome contains two markers, URA3 and MATa, that can be used to monitor the accuracy of its transmission. Chromosome losses were measured after the strains were grown in SC - Ura liquid medium containing either galactose or glucose and then plated onto YEPGal, on which the proportion of cells that were phenotypically both Ura (loss of URA3) and α maters (loss of MATa) could be scored. The dicentric chromosome was lost at a greater rate in the rad9/rad9 diploid strain (36.1 ± 2.2% per division, n = 3) than in the RAD9/RAD9 diploid strain (11.3 \pm 4.8% per division, n = 5) during the first two divisions of growth in the presence of glucose. We infer that the RAD9 checkpoint is normally activated by dicentric chromosome breakage and that the chromosome is lost as a result of unrepaired breaks in the absence of RAD9 function. We constructed strains carrying a monocentric derivative of Ch. III and recovered α -mating diploids at a rate of 2.42 \times 10⁻⁵ (RAD9/rad9) and 3.42×10^{-5} (rad9/rad9). Although these measurements include both loss and mitotic recombination events, they estimate the maximal rate of loss for monocentric Ch. III in these strains. Therefore, a dicentric chromosome is lost at a rate approximately 10⁴-fold greater than that of a monocentric chromosome.

Effect of bub2 on the mitotic delay. The mitotic delay was alleviated but not abolished by rad9, suggesting that another mitotic checkpoint was involved. BUB2 function is necessary to coordinate cell cycle events in mitosis. We constructed a conditionally dicentric bub2 strain (1129-0) to determine whether the mitotic delay was altered by the bub2-1 mutation. Thirty percent of dicentric bub2 cells (1129-0) (n > 100) had a large bud and a single, undivided nucleus after growth for 2.5 h on glucose, compared with 59% (n > 100) for the wild-type dicentric strain (J178-1D#4). The data from flow cytometry (Fig. 5) show that the distribution of cells in the cell cycle after activation of the dicentric chromosome is different than for the wild-type dicentric population and approximates the profile for cells carrying a monocentric Ch. III (Fig. 4). These results indicate that a bub2 mutation affects the cellular response to a dicentric chromosome.

Synergistic effect of rad9 and bub2 on the mitotic delay. If both RAD9 and BUB2 are involved in the response to a dicentric chromosome, then a conditionally dicentric double mutant lacking both checkpoint functions should have a more severe phenotype than does either single mutant. We constructed a rad9 bub2 dicentric strain (1134-4) and determined the viability on medium containing glucose. Equalsize inocula (approximately 2×10^4 cells) were streaked onto solid medium containing glucose. As shown in Fig. 6, there was a synergistic effect on the viability of the conditionally dicentric double mutant. In contrast, a monocentric rad9 bub2 mutant exhibited wild-type viability. Colony growth reflects the consequence of cumulative cell divisions with a dicentric chromosome, so our conclusions do not pertain to events occurring in a single cell cycle. These results support earlier findings that both BUB2 and RAD9 are involved in the cellular response to a dicentric chromosome.

Effect of dicentric Ch. III in diploids. We found that the frequency of dicentric Ch. III loss was high $(1.5 \pm 0.9\%, n =$ 5) even when diploid strain 1107 was grown in medium containing galactose, a condition that should have repressed the GALČEN3 centromere. This frequency of loss for dicentric Ch. III is 103-fold greater than the frequency of loss in a diploid with a monocentric Ch. III (8.1 \times 10⁻⁵ \pm 2.2 \times 10⁻⁵; strain 1238-1). The conditional dicentric diploid strains grew slower in medium containing galactose than did monocentric strains. These observations suggested that the conditional centromere was not completely inactivated in diploid strains by growth in the presence of galactose. Flow cytometry of conditional dicentric diploid strains (Fig. 7) shows that the RAD9/RAD9 strain 1107 and the rad9/rad9 strain 1135 have cell cycle distributions consistent with a mitotic delay occurring during growth in medium with galactose. This result is in

FIG. 6. Growth and viability of dicentric checkpoint mutants. Haploid strains J178-1D#4 (dicentric), 1108-4 (rad9 dicentric), 1129-2 (bub2 dicentric), and 1134-2 (rad9 bub2 dicentric) were grown in SC – Ura liquid medium with galactose to a density of 5×10^6 cells per ml, streaked onto an SC - Ura plate containing glucose, and incubated for 3 days. The plating efficiencies on YEPD were as follows: dicentric, $11.2\% \pm 1.2\%$; rad9 dicentric, $40.3\% \pm 5.6\%$; bub2 dicentric, $10.8\% \pm 2.4\%$; and rad9 bub2 dicentric, $4.8\% \pm$ 1.0% (n = 3).

contrast to the data for haploids (Fig. 4 and 5), in which case the distributions of cells from RAD9 and rad9 dicentric strains grown in the presence of galactose approximated the cell cycle distribution of wild-type cells. There are two possible explanations for these results. First, the dicentric chromosome might not have been completely inactivated in diploids by growth in the presence of galactose as it was in haploid strains. Alternatively, the chromosome might have been partially activated in both haploids and diploids during growth in medium with galactose, but diploids might be more sensitive to dicentric chromosome behavior. In either case, the delay in diploids under repressive conditions for the second centromere is mechanistically similar to the delay in

FIG. 7. Flow cytometry for DNA content of dicentric diploid strains. Wild-type dicentric strain 1107 (A), rad9/rad9 dicentric strain 1135 (B), and bub2/bub2 dicentric strain 1149 (C) were grown to a density of 5×10^6 cells per ml in SC – Ura with galactose, and samples of cells were prepared for flow cytometry. For each graph, cell number = 30,000. Each number in parentheses is the ratio of the

percentage of cells in the 4n peak to the percentage of cells in the 2n peak.

3862 NEFF AND BURKE Mol. Cell. Biol.

haploids when the dicentric chromosome is activated, since the delay is diminished in a *bub2/bub2* dicentric strain (1149), as shown by flow cytometry (Fig. 7).

DISCUSSION

The mitotic delay induced by a dicentric chromosome. We have characterized the effect of a conditionally dicentric chromosome on cell division in *S. cerevisiae*. Activating the dicentric chromosome elicits a delay of cell division at a discrete stage in the cell cycle, after DNA replication and prior to anaphase. The predominant morphology is a cell with a large bud and an undivided nucleus. Although the stages of mitosis cannot be defined cytologically in *S. cerevisiae*, the high level of histone H1 kinase activity found in populations of wild-type cells carrying a dicentric chromosome is consistent with these cells being delayed near the onset of anaphase. We conclude that *S. cerevisiae* alters the timing of mitosis in response to a dicentric chromosome.

Involvement of mitotic checkpoints. Checkpoints have previously been implicated in the regulation mitosis (15) and are necessary for delaying anaphase in *S. cerevisiae* (18, 25, 45). We have found that two previously identified genes are involved in the mitotic delay elicited by a dicentric chromosome. *RAD9* and *BUB2* are required for cell cycle arrest in response to DNA damage (45) and complete loss of microtubule function (18), respectively; recessive mutations in these genes abolish the ability of a cell to modulate the timing of mitosis in response to specific perturbations, thereby uncoupling events of the cell cycle.

bub2 mutants appear to initiate early cell cycle events in the absence of both nuclear division and cytokinesis when there is complete loss of microtubule function (18). Bud emergence and DNA replication normally are initiated at START in G₁ of the S. cerevisiae cell cycle. During prolonged incubation with benzimidazoles, bub2 cells acquire a second bud and begin DNA replication in the absence of nuclear division (18). One interpretation of the data has been that BUB2 inhibits START events when anaphase is delayed (18). Our data suggest an alternative role for BUB2. We found that the bub2-1 mutation diminishes the mitotic delay induced by a dicentric chromosome and that these dicentric bub2 cells could undergo nuclear division and cytokinesis. We did not detect a significant percentage of cells that had more than one bud or that had acquired a rereplicated genome. One possible reason for the difference in bypass phenotypes is that a spindle is present in dicentric cells but absent in cells treated with a high concentration of a benzimidazole. We propose that when a mitotic delay is bypassed as a result of loss of BUB2 function, cells enter anaphase and divide if they have a capable spindle apparatus. This model suggests that BUB2 functions to coordinate events at mitosis and not to make START events dependent on the completion of anaphase.

The lethality of the dicentric rad9 bub2 double mutant demonstrates that both BUB2 and RAD9 contribute to the mitotic delay induced by a dicentric chromosome. As shown previously, a bub2 mutant has wild-type sensitivity to gamma irradiation (18) and a rad9 mutant has wild-type sensitivity to benzimidazoles (45), indicating that the RAD9-and BUB2-dependent checkpoints function independently. We interpret the inviability of the dicentric double mutant to mean that while some cells successfully orient dicentric sister chromatids and divide normally, other cells encounter dicentric chromosome breaks, suffer spindle aberrations, or are confronted by both defects. Given the mechanical diffi-

culty of segregating a dicentric chromosome on the spindle apparatus, both types of damage are expected.

Is there prometaphase in S. cerevisiae? Two models can account for the increased rate of loss of the dicentric chromosome in a rad9 mutant if it is inferred that breakage results from opposing forces being applied to the two centromeres by the mitotic spindle. First, the two kinetochores of a dicentric chromatid might be attached to microtubules emanating from opposite spindle poles, thereby forming an anaphase bridge which is ultimately broken. This break might then persist through the subsequent cell cycle to arrest the cell during G₂ in a RAD9-dependent manner. We consider this unlikely because losses were measured in a diploid strain in which the information necessary for repairing double-strand breaks was present on the Ch. III homolog throughout the cell cycle. Previous studies have shown that the majority of recombinational DNA repair in diploids occurs during G₁ (6, 7), making it unlikely that double-strand breaks induced during anaphase would persist until G₂ of the subsequent cell cycle.

Alternatively, the chromosome break and the RAD9dependent repair might occur during the same cell cycle. Dicentric chromosome breakage could occur at a stage analogous to that of prometaphase in other eukaryotic organisms. In newt lung cells, the chromosomes move during prometaphase at velocities 10 times faster than during anaphase (39). These rapid chromosome oscillations during prometaphase are thought to reflect the mechanism that establishes the bipolar orientation of sister chromatids (1, 41). A dicentric chromatid could be broken by prometaphase forces pulling the kinetochores toward opposite poles during repeated attempts at orientation. Breaks occurring at this stage in the cell cycle would be expected to activate the RAD9-dependent checkpoint and result in a delay of anaphase. Although the individual chromosomes of S. cerevisiae cannot be directly observed (11), Palmer et al. have used vital fluorescent staining and computer enhanced imaging to visualize the DNA oscillating between the mother and daughter cells (34). These nuclear transits are microtubule dependent and may represent prometaphaselike chromosome movements necessary for bipolar chromatid attachments in S. cerevisiae.

Mitotic events under checkpoint control in S. cerevisiae. The type of spindle aberration induced by a dicentric chromosome and detected by the BUB2-dependent checkpoint is not known. One possibility is that spindle fibers are damaged while attempting to orient the dicentric chromatid. Such an event would be significant in S. cerevisiae because of the paucity of spindle microtubules (35). Alternatively, a dicentric chromosome might conceivably complicate the process by which sister chromatids orient on the mitotic spindle, resulting in a delay in the cell cycle for resolving the spindle attachments of sister kinetochores. In higher eukaryotic cells, prometaphase is lengthened when bipolar orientation of a single chromosome is prevented experimentally (46) or fails to occur spontaneously (33, 39). Prometaphase cannot be extended indefinitely (46), however, implying that the consequence of perturbing chromatid orientation in higher eukaryotic cells is a delay that is under checkpoint control (15). Therefore, the *BUB2*-dependent response of *S. cerevi*siae to a dicentric chromosome might be analogous to the response of other eukaryotic cells to a chromosome that is improperly oriented on the mitotic spindle.

The delay found in diploids grown in the presence of galactose required *BUB2* but may result from a type of spindle aberration different from that of cells responding to

an activated dicentric chromosome. The conditionally repressed centromere on Ch. III might still sponsor a partial kinetochore which signals a G₂/M delay in diploids. Hill and Bloom (17) demonstrated that a protein complex remains associated with GALCEN3 while transcription is induced from the GAL1 promoter. This complex possibly retains partial kinetochore function, since the conditional dicentric chromosome was lost during growth in the presence of galactose at a frequency 1,000-fold greater than for a monocentric chromosome. Diploids may be affected more than haploids by a partially repressed GALCEN3 centromere because of a greater sensitivity to segregational perturbations. Diploids are more sensitive to benomyl (44) and can tolerate fewer copies of centromere-containing plasmids (38) than can haploids. BUB2 function might therefore be involved in the cellular response to an improperly oriented chromosome (i.e., a dicentric chromosome), a defective kinetochore, or both.

We have characterized a delay in the cell division cycle that may be similar to other mitotic delays that have been described for *S. cerevisiae*. Cells segregating a minichromosome with a mutant centromere sequence (43), some strains grown under selection for an excess number of centromere plasmids (8, 38), and a mutant with a high rate of chromosome loss (9) all exhibited a late cell cycle delay. In each case, the process of chromosome segregation was presumably perturbed by interfering with centromere function. The involvement of mitotic checkpoints in these events will provide a more thorough understanding of the mechanisms which integrate spindle and centromere function with other events in the cell division cycle.

ACKNOWLEDGMENTS

We thank Jo-Ann Brock, Kerry Bloom, Tibor Roberts, and Andy Hoyt for providing materials necessary for this study. We are especially grateful to Andy Hoyt for making bub strains available to us. We thank Doug Koshland, Lenny Rebhun, Mitch Smith, and Penny Tavormina for critical comments about the manuscript. We thank Chris Eichman for assistance with flow cytometry, Mike Wormington for computer assistance, and Khoa Bui for general laboratory preparation.

This work was supported by National Institutes of Health grant GM-R29-40334 and National Institutes of Health training grant T32GM0813607.

REFERENCES

- Bajer, A. S. 1982. Functional autonomy of monopolar spindle and evidence for oscillatory movement in mitosis. J. Cell Biol. 93:33_48
- Bloom, K., A. Hill, and E. Jones. 1989. Conditional dicentric chromosomes in yeast, p. 149-158. In M. A. Resnick and B. K. Vig (ed.), Mechanisms of chromosome distribution and aneuploidy. Alan R. Liss, Inc., New York.
- 2a. Burke, D. Unpublished data.
- 3. Burke, D., P. Gasdaska, and L. Hartwell. 1989. Dominant effects of tubulin overexpression in *Saccharomyces cerevisiae*. Mol. Cell. Biol. 9:1049-1059.
- Chlebowicz-Sledziewska, E., and A. Z. Sledziewski. 1985. Construction of multicopy yeast plasmids with regulated centromere function. Gene 39:25-31.
- Clarke, L., and J. Carbon. 1980. Isolation of a yeast centromere and construction of a functional small circular chromosome. Nature (London) 287:504-509.
- Esposito, M. S. 1978. Evidence that spontaneous mitotic recombination occurs at the two strand stage. Proc. Natl. Acad. Sci. USA 75:4436-4440.
- Fabre, F. 1978. Induced intragenic recombination in yeast can occur during the G1 mitotic phase. Nature (London) 272:795– 798

- 8. Futcher, B., and J. Carbon. 1986. Toxic effects of excess cloned centromeres. Mol. Cell. Biol. 6:2213-2222.
- Gerring, S. L., F. Spencer, and P. Hieter. 1990. The CHL1 (CTF1) gene product of Saccharomyces cerevisiae is important for chromosome transmission and normal cell cycle progression in G2/M. EMBO J. 9:4347-4358.
- 10. Ghiara, J. B., H. E. Richardson, K. Sugimoto, M. Henze, D. J. Lew, C. Wittenberg, and S. I. Reed. 1991. A cyclin B homolog in S. cerevisiae: chronic activation of the CDC28 protein kinase by cyclin prevents exit from mitosis. Cell 65:163-174.
- 11. Gordon, C. N. 1977. Chromatin behaviour during the mitotic cell cycle of *Saccharomyces cerevisiae*. J. Cell Sci. 24:81-93.
- 12. **Haber, J. E., and P. C. Thorburn.** 1984. Healing of broken linear dicentric chromosomes in yeast. Genetics **106**:207–226.
- 13. Hartwell, L. H. 1967. Macromolecular synthesis in temperaturesensitive mutants of yeast. J. Bacteriol. 93:1662-1670.
- Hartwell, L. H., S. K. Dutcher, J. S. Wood, and B. Garvik. 1982.
 The fidelity of mitotic chromosome reproduction in S. cerevisiae. Recent Adv. Yeast Mol. Biol. 1:28-38.
- Hartwell, L. H., and T. A. Weinert. 1989. Checkpoints: controls that ensure the order of cell cycle events. Science 246:629-634.
- Hill, A., and K. Bloom. 1987. Genetic manipulation of centromere function. Mol. Cell. Biol. 7:2397-2405.
- 17. Hill, A., and K. Bloom. 1989. Acquisition and processing of a conditional dicentric chromosome in *Saccharomyces cerevisiae*. Mol. Cell. Biol. 9:1368-1370.
- 18. Hoyt, M. A., L. Totis, and B. T. Roberts. 1991. S. cerevisiae genes required for cell cycle arrest in response to loss of microtubule function. Cell 66:507-517.
- Ito, H., Y. Fukada, K. Murata, and A. Kimura. 1983. Transformation of intact yeast with alkali cations. J. Bacteriol. 153:163–168.
- Jager, D., and P. Philippsen. 1989. Stabilization of dicentric chromosomes in *Saccharomyces cerevisiae* by telomere addition to broken ends or by centromere deletion. EMBO J. 8:247-254.
- 21. **Keszenman-Pereyra, D., and K. Hieda.** 1988. A colony procedure for transformation of *Saccharomyces cerevisiae*. Curr. Genet. 13:21–23.
- Koshland, D., L. Rutledge, M. Fitzgerald-Hayes, and L. H. Hartwell. 1987. A genetic analysis of dicentric minichromosomes in Saccharomyces cerevisiae. Cell 48:801-812.
- 23. Langan, T. A., J. Gautier, M. Lohka, R. Hollingsworth, S. Moreno, P. Nurse, J. Maller, and R. A. Sclafani. 1989. Mammalian growth-associated H1 histone kinase: a homolog of cdc2⁺/CDC28 protein kinase controlling mitotic entry in yeast and frog cells. Mol. Cell. Biol. 9:3860-3868.
- Lea, D. E., and C. A. Coulson. 1948. The distribution of the numbers of mutants in bacterial populations. J. Genet. 49:264– 284
- Li, R., and A. W. Murray. 1991. Feedback control of mitosis in budding yeast. Cell 66:519-531.
- 26. Mann, C., and R. W. Davis. 1983. Instability of dicentric plasmids in yeast. Proc. Natl. Acad. Sci. USA 80:228-232.
- McClintock, B. 1938. The production of homozygous deficient tissues with mutant characteristics by means of the aberrant mitotic behavior of ring-shaped chromosomes. Genetics 23:315– 376
- McClintock, B. 1939. The behavior of successive nuclear divisions of a chromosome broken at meiosis. Proc. Natl. Acad. Sci. USA 25:405-416.
- McClintock, B. 1941. The stability of broken ends of chromosomes in Zea mays. Genetics 26:234-282.
- Meijer, L., and P. Pondhaven. 1988. Cyclic activation of histone H1 kinase during sea urchin egg mitotic divisions. Exp. Cell Res. 174:116-129.
- 31. Murray, A. W., M. J. Solomon, and M. W. Kirschner. 1989. The role of cyclin synthesis and degradation in the control of maturation promoting factor activity. Nature (London) 339:280-287
- 32. Neff, M. W., and D. J. Burke. 1991. Random segregation of chromatids at mitosis in *Saccharomyces cerevisiae*. Genetics 127:463–473.

3864 NEFF AND BURKE Mol. Cell. Biol.

33. Nicklas, R. B., and D. F. Kubai. 1985. Microtubules, chromosome movement, and reorientation after chromosomes are detached from the spindle by micromanipulation. Chromosoma 92:313-324.

- Palmer, R. E., M. Koval, and D. Koshland. 1989. The dynamics of chromosome movement in the budding yeast Saccharomyces cerevisiae. J. Cell Biol. 109:3355-3366.
- 35. Peterson, J. B., and H. Ris. 1976. Electron-microscopic study of the spindle and chromosome movement in the yeast *Saccharomyces cerevisiae*. J. Cell Sci. 22:219-242.
- Quinlan, R. A., C. I. Pogson, and K. Gull. 1980. The influence of the microtubule inhibitor, methyl benzimidazol-2-yl-carbamate (MBC) on nuclear division and the cell cycle in Saccharomyces cerevisiae. J. Cell Sci. 46:341-352.
- Reed, S. I., and C. Wittenberg. 1990. A mitotic role for the Cdc28 protein kinase of S. cerevisiae. Proc. Natl. Acad. Sci. USA 87:5697-5701.
- 38. Resnick, M. A., J. Westmoreland, K. Bloom, and T. Nilsson-Tillgren. 1989. Chromosome interactions and number of centromeres per cell are important to chromosome stability in yeast, p. 317-324. In M. A. Resnick and B. K. Vig (ed.), Mechanisms of chromosome distribution and aneuploidy. Alan R. Liss, Inc., New York.
- Rieder, C. L., and S. P. Alexander. 1989. The attachment of chromosomes to the mitotic spindle and the production of aneuploidy in newt lung cells, p. 185-194. In M. A. Resnick and

- B. K. Vig (ed.), Mechanisms of chromosome distribution and aneuploidy. Alan R. Liss, Inc., New York.
- 40. Rieder, C. L., E. A. Davison, L. C. W. Jensen, L. Cassimeris, and E. D. Salmon. 1986. Oscillatory movements of monooriented chromosomes and their position relative to the spindle pole result from the ejection properties of the aster and half-spindle. J. Cell Biol. 103:581-591.
- 41. Sambrook, J., E. F. Fritsch, and T. Maniatis. 1989. Molecular cloning: a laboratory manual. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y.
- Sherman, F., G. Fink, and J. B. Hicks. 1986. Methods in yeast genetics. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y.
- 43. **Spencer, F., and P. Hieter.** Centromere DNA mutations induce a mitotic delay in *S. cerevisiae*. Proc. Natl. Acad. Sci. USA, in press.
- Stearns, T., and D. Botstein. 1988. Unlinked noncomplementation: isolation of new conditional-lethal mutations in each of the tubulin genes of *Saccharomyces cerevisiae*. Genetics 119:249

 260.
- 45. Weinert, T. A., and L. H. Hartwell. 1988. The *RAD9* gene controls the cell cycle response to DNA damage in *Saccharomyces cerevisiae*. Science 241:317-322.
- Zirkle, R. E. 1970. Ultraviolet-microbeam irradiation of newtcell cytoplasm: spindle destruction, false anaphase, and delay of true anaphase. Radiat. Res. 41:516-537.